Design and Synthesis of Advanced High-Energy Cathode Materials Guoying Chen Lawrence Berkeley National Laboratory June 11, 2015 Project ID: ES225 This presentation does not contain any proprietary, confidential, or otherwise restricted information ### **Overview** #### **Timeline** Start date: October, 2012 • End date: September, 2016 Percent complete: 70% #### **Budget** - Total project funding - FY2013 \$500K - FY2014 \$500K #### **Barriers Addressed** - Energy density - Cycle life - Safety #### **Partners** - Collaborations: LBNL, UCB, Cambridge, ORNL, PNNL, NCEM, ALS, SSRL - Project lead: Venkat Srinivasan ### **Objectives – Relevance** - Obtain fundamental understandings on phase transition mechanisms, kinetic barriers, and instabilities in high-energy cathode materials. - Control cathode-electrolyte interfacial chemistry at high operating voltages and minimize solid-state transport limitations through particle engineering. - Develop next-generation electrode materials based on rational design as opposed to the conventional empirical approaches. ### **Milestones** | December 2014 | Characterize Ni/Mn spinel solid solutions and determine the impact of phase transformation and phase boundary on rate capability (Completed) | |----------------|--| | March 2015 | Complete the investigation on crystal-plane specific reactivity between Li-rich layered oxides and the electrolyte. Determine morphology effect in side reactions (Completed) | | June 2015 | Develop new techniques to characterize reactions and processes at the cathode-electrolyte interface. Evaluate the effect of surface compositions and modifications on side reactions and interface stability (On schedule) | | September 2015 | Go/No-Go: Continue the approach of using synthesis conditions to vary surface composition if significant structural and performance differences are observed (On schedule) | ### **Approach** 1) Remove the complexity in high-energy cathode materials – synthesize crystal model systems with defined attributes for the investigation of solid state chemistry, kinetic barriers and instabilities. Design and synthesize optimized electrode materials based on the structural and mechanistic understandings. Perform advanced diagnostics for insights – ex situ and in situ studies to characterize crystal-plan specific transport properties and interfacial chemistry. Establish direct correlations between physical properties, performance, and stability. Phase distribution (TXM/SSRL) and atomic imaging (HRTEM/NCEM) 3D compositional mapping (APT/PNNL) ### **Technical accomplishments: overview** - Determined structural make up of the entire Li and Mn rich NMC (LMR-NMC) crystal - 2) Revealed the contribution of key surface properties to the material challenges facing LMR-NMC, including: - First cycle irreversibility and rate capability (kinetics) - TM reduction and dissolution during cycling - Capacity retention and side reactions with the electrolyte - DC resistance increase - Voltage fade - 3) Investigated the kinetic implication of solid-solution vs. biphasic reaction pathways in intercalation cathode materials - Synthesized and characterized room-temperature $\text{Li}_x \text{Mn}_{1.5} \text{Ni}_{0.5} \text{O}_4$ solid solution phases for the first time - Evaluated the role of phase boundaries and phase transformation in the kinetics of materials with first-order transition - 4) Diagnostic techniques developed for the use of single-particle based investigation relevant to cathode performance and stability. This presentation mainly focuses on 1) and 2). ### Synthesis of LMR-NMC crystal samples - Molten-salt method: high-temperature solution based synthesis promotes crystal nucleation and growth in the flux. - Morphology of LMR-NMC ($Li_{1.2}Ni_{0.13}Mn_{0.54}Co_{0.13}O_2$) crystals varied by adjusting reaction precursors, flux, heating temperature and time. ### Our crystals are monoclinic single phase - Domains of three monoclinic variants in random distribution in the entire crystal. - Not a composite with R-3m and C2/m nano-domains. - Crystal structure independent of morphology. ### Pristine oxide has reduced TM on surface - Bulk Mn, Co and Ni at 4+, 3+ and 2+, respectively. - Mn and Co reduced but Ni remains at 2+ on the surface layer (about 2 nm thick). ### Reduced surface TM in spinel structure Multiple zone axes HAADF STEM imaging (Alpesh Shukla, LBNL) - STEM imaging in multiple zone axes is essential for determine the structures. - Bulk has monoclinic structure while surface has spinel structure with reduced TM. - Spinel formation on pristine surface is directional/morphology dependent minimal spinel formation in the TM layer stacking direction. ### Pristine surface TM reduction morphology dependent Soft XAS L edge spectra collected on composite electrodes with carbon and binder (SSRL beamline 10-1) Auger Electron Yield (AEY, 1–2 nm depth) Total Electron Yield (TEY, 2–5 nm depth) Fluorescence Yield (FY, 50 nm depth) - Depth-resolved XAS confirms reduced Mn and Co on the top surface (a few nm) while Ni remains at 2+ in entire particle. - Effects of surface facet and surface area TM reduction least on Plate and L-Poly samples with predominantly TM layer surface while most on S-Poly and Box samples. ### Surface TM reduction increases with cycling - Mn XAS spectra show lower valent Mn content increases with cycling (2.5-4.6 V). - Cycling-induced surface Mn reduction occurs on all samples but most extensive on the Box sample. ### **Cycling-induced TM reduction surface dependent** - Cycling-induced TM reduction progresses from the surface to the bulk. - Effects of morphology and initial spinel content most TM reduction during cycling occurred on Box while least on L-Poly sample. ### Chemical distribution of TM at particle level – pristine STXM, BL 11.0.2 (with T. Tyliszczak, ALS) - Transmission mode imaging on LMR-NMC crystals at a spatial resolution of about 20 nm (single pixel). - Mn and Ni are 4+ and 2+, consistent with the measurement on the bulk sample. - No variation in oxidation state from the center to the edge of the plate crystal, consistent with minimum TM reduction on the pristine plates. ### Chemical distribution of TM at particle level – cycled - Some Mn and Co reduction on particle surface but significantly less than the large amount detected by XAS on the electrodes. - Are the reduced Mn and Co observed on cycled electrodes structural to the crystal or surface deposits resulting from the TM dissolution/migration/precipitation process? ### Cycling-induced TM dissolution/migration/precipitation #### Separators recovered from the cycled half cells: - The side facing lithium covered with black deposits which increase with cycling. - Soft XAS (L edge, TEY mode) shows presence of Mn, Co and Ni on the separator, all at 2+ oxidation state. • Surface properties of pristine oxide, both morphology and initial spinel content, affect TM dissolution. ### Surface properties impact first-cycle activation kinetics Both size and surface facet have major impact on structural evolution and first-cycle activation kinetics during chemical delithiation with NO₂BF₄/CH₃CN. 24 26 28 30 32 20 2Θ Cu Kα 0.0 0.0 0.5 1.0 NO₂BF₄ (mole) 1.5 2.0 Size critical for kinetics – best performance on S-Poly sample with the smallest particles. Li1.2 Li1.22 24 26 28 30 32 20 22 24 26 28 30 2ΘCu Κα 2ΘCu Κα Li 1.2 Li1.2 ### Surface properties impact first-cycle activation kinetics - Effect of particle size best activation kinetics observed on S-Poly sample. - Effect of surface facet among large crystals, Plate easiest while Box most difficult to activate upon electrochemical charging. - Diffusion coefficient nearly two orders magnitude smaller at the activation plateau. ### Surface impact rate capability and capacity retention - Effect of particle size best rate capability and most capacity from the S-Poly sample. - Effect of surface facet Plate best while Box worst among large-sized samples. - Worst capacity retention on Box sample with the most TM reduction during cycling. ### **Surface impact on DC resistance rise** - DC resistance rise at low SOC (<50%) reduces usable energy of the material. - DC resistance rise occurs on all our samples. - Effect of particle size much improved on S-Poly sample with smaller particles. ### Surface impact on voltage fade - Voltage fade occurs on all our samples. - Voltage fade is associated with TM reduction during the cycling Box sample has the most voltage fade while L-Poly has the least. ## Phase boundaries and kinetic behavior in materials with first-order phase transition - Conventional wisdom says the access to solid-solution reaction pathways increases rate capability and cyclability. - Is there correlation between kinetics and the extent of solid solution transformation in twophase systems? Kinetics as a function of solid solution transformation? - But solid solutions are metastable and difficult to isolate for their physical and kinetic properties evaluation. ### Synthesis/isolation and characterization of solid solutions - The cubic phases merge into a single solid-solution phase at elevated temperatures which remains phase pure upon cooling to RT. - Thermal behavior is Li content dependent. - Particle level distribution of phases monitored. - Physical properties of solid solution similar to the pristine. ### **Collaborations** - Drs. Marca Doeff and Phil Ross (LBNL), Drs. Ethan Crumlin and Tolek Tyliszczak (ALS), Drs. Apurva Mehta and Yijin Liu (SSRL) synchrotron in situ and ex situ XRD, XAS, XPS, STXM and TXM studies - Dr. Robert Kostecki (LBNL) Raman and FTIR characterization of electrode materials - Prof. Clare Grey (Cambridge) NMR studies - Prof. Bryan McCloskey (UC Berkeley) gassing under high-voltage operation of cathodes - Prof. Jordi Cabana (UIC) synchrotron TXM studies - Prof. Shirley Meng (UCSD) synchrotron coherent X-ray diffractive imaging (APS) - Dr. Ashfia Huq (ORNL) neutron diffraction - Dr. Chongmin Wang (PNNL) TEM - Dr. Arun Devaraj (PNNL) atom probe tomography - Dr. Jagit Nanda (ORNL) new cathode material synthesis and characterization ### **Future Work** - Further investigate the impact of synthesis, particle morphology, native and artificial surface modification on the rate performance, cycling and thermal stabilities of Li-TM-oxides. - Determine Li concentration and cycling dependent transitionmetal movement in (through structural rearrangement process) and out of (through TM dissolution process) the oxide particles and examine the mechanisms. - Investigate interfacial chemistry between high voltage cathode and electrolyte. Determining the dynamic structural and chemical changes at the interface. - Identify key surface properties and features hindering stable cycling of Li-TM-oxides at high voltages. - Explore other aspects of particle engineering to improve cathode performance and stability. ### **Summary** - Thin layer of defective spinel with reduced TM exists on the surface of pristine LMR-NMC. The amount of spinel formation is largely controlled by particle morphology (surface facet and surface area). - Both morphology and surface spinel on pristine impact kinetics and stability, particularly: - Structural stability pristine surface TM reduction and spinel formation, cycling-induced TM reduction, DC resistance changes and voltage fade - Kinetics chemical delithiation, first cycle activation and rate capability - Reactivity capacity retention, coulombic efficiency and TM dissolution - TM reduction increases with cycling which progresses from the surface to bulk. - Not all reduced TM is structural. TM dissolution/precipitation largely contributes to the reduced TM on cycled electrodes detected by surface sensitive XAS. - RT L_xMNO solid solution phases were synthesized and characterized. The roles of phase boundaries and phase transformation in the kinetics of materials with first-order transition investigated. ### **Technical Back-Up Slides** ### Standard soft XAS spectra for transition metals Journal of Electron Spectroscopy and Related Phenomena 190, 64–74 (2013) Physical Review B 84, 014436 (2011) Journal of Electron Spectroscopy and Related Phenomena 114–116, 855–863 (2001) ### Surface Co reduction increases with cycling Co L-edge XAS spectra show the formation of Co²⁺ increases with cycling. ### **Property-controlled crystal synthesis** We utilize high-temperature and low-temperature solution based synthesis techniques, including solvothermal and molten-salt synthesis, to prepare high-quality crystal samples. ### Thermal-driven Li_xMNO solid solution formation 250 ### Li_xMNO phase diagram on heating